FOOD SAFETY CHECKLIST | Observer: | Date: | | |---|----------------|----| | Directions: Complete this checklist daily to monitor food safety and sanitat | ion practices. | | | PERSONAL HYGIENE | Yes | No | | Employees wear clean and proper clothing, including closed-toe shoes | | | | Effective hair restraints, such as a hairnet or hat, are properly worn | | | | Hands are washed properly, frequently, and at appropriate times | | | | Eating, chewing gum, smoking and using tobacco are allowed only in designated areas away from preparation, service, and food storage | | | | Staff beverages have lids, and are kept where they cannot spill onto foods | | | | Employees use disposable tissues when coughing or sneezing, and immediately wash hands and change gloves | | | | Hand sinks are stocked with soap, disposable towels and warm water | | | | | | | | FOOD PREPARATION | Yes | No | | Food equipment, utensils, and food contact surfaces are properly washed, rinsed, and sanitized before every use | | | | Frozen food is thawed under refrigeration, in the microwave, cooked to proper temperature from frozen state, or in cold running water | | | | Food is handled with suitable utensils, such as single use gloves or tongs | | | | Clean reusable towels are used only for sanitizing equipment and surfaces and not for drying hands, utensils or the floor | | | | Food is cooked to the proper internal temperature and is tested with a clean, calibrated thermometer. Temperature is documented. | | | | | | | | REFRIGERATOR AND FREEZER | Yes | No | | Refrigerator and freezer units are clean and neat | | | | Refrigerator temperature is at or below 41°F | | | | Food is protected from contamination | | | | FOOD STORAGE AND DRY STORAGE | Yes | No | |--|-----|----| | All food is stored 6-8 inches off the floor | | | | Food is stored in the original container or a food grade container | | | | There are no bulging or leaking canned goods | | | | Food is protected from contamination | | | | Chemicals are clearly labeled and stored away from food | | | | UTENSILS AND EQUIPMENT | Yes | No | |--|-----|----| | Utensils and equipment are cleaned and sanitized between uses | | | | Work surfaces and utensils are clean | | | | Food cart or container used to transport food is cleaned daily | | | | Thermometer is cleaned and sanitized between uses | | | | Can opener is clean | | | | DISHWASHING | Yes | No | |--|-----|----| | Three-compartment sink is properly set up for ware washing OR dish machine is working properly | | | | Water temperatures are correct | | | | Smallware and utensils are allowed to air dry | | | | GARBAGE STORAGE AND PEST CONTROL | Yes | No | |---|-----|----| | Kitchen garbage cans are clean and emptied as necessary | | | | Boxes and containers are removed from site | | | | No evidence of pests is present | | |